
59

BOEKBESPREKINGS

Mitford-Barberton, I. & White, V.: Some Frontier Families. Biographical Sketches
of 100 Eastern Province Families Before 1840. Pp. 303. Kaapstad, Human &
Rousseau, 1968. R5.95.
Hierdie werk bevat biografiese sketse en in sommige gevalle l~~!1cs

van 100 kinders en kleinkinders uit ongeveer 800 Setlaar-gesinne wat bulle in 1820
in die Oos-Kaap kom vestig bet. In teenstelling met die bekende literatuur oor die
Britse Setlaars, is hierdie publikasie die eerste wat gesaghebbend biografiese en
genealogiese besonderhede aanbied. Mitford-Barberton is beter bekend as beeld-
houer, o.a. van die Woltemade-standbeeld in Pinelands, Kaapstad, en die 1820-
Setlaar-groep in Grahamstad. Hy is self die nasaat van 'n Britse Setlaar en lid van
die Buro van Heraldiek. Violet White (tans mev. Willetts) is 'n agter-kleinkind
van maj. T. C. White, wat tydens die Sesde Grensoorlog aan die Kaapse oosgrens
gesneuwel bet en sy word as 'n gesaghebbende oor Setlaar-geskiedenis aanvaar.

Die skrywers toon aan dat die nakomelinge van bogenoemde Setlaargesinne,
sowel as die van 600 ongehude Setlaars wat bier te lande lewensmaats gevind
bet, oor die lengte en breedte van ons land versprei bet en in baie gevalle 'n
positiewe bydrae tot ons landsontwikkeling gelewer bet. Sommige van bulle bet
vir belangrike betrekkinge in die staatsdiens gekwalifiseer; daar was Hoe Kom-
missarisse onder bulle, regters, Volksraadslede, landdroste, geneeshere, komman-
dante en veldkornette. Twee 1820-Setlaars was kandidate in presidentsverkiesings
in die Oranje-Vrystaat en Transvaal.

Van die bekende name in ons geskiedenis kom in hierdie lys voor: -Andrew
Geddes Bain, reisiger, geoloog en befaamde padbouer; T. J. Biddulph, Winburgse
landdros tydens die stormagtige Soewereiniteitstydperk; Alexander Biggar, vader
van George Biggar wat tydens die slag van Italeni gesneuwel bet; John Centlivres
Chase, outeur van die bekende Chase's Natal Papers; Charles Kestell, grootvader
van ons bekende Vader Kestell; Dick King, beken4 vir sy epiese fit vanaf Pori
Natal na Grahamstad; Thomas Pringle, stigter van die South African Journal;
Theophilus Shepstone, wat Transvaal in 1877 vir Brittanje geannekseer bet; Richard
Southey, wat in verskeie openbare betrekkinge gedien en later luitenant-goewer-
neur van Griekwaland-Wes geword bet; Samuel Cronwright, eggenoot van die
bekende Olive Schreiner, en nog vele ander.

Hierdie biografiese besonderhede gal vir die historikus van onskatbare waarde
wees en is 'n waardevolle toevoeging tot ons kennis van die Britse Setlaars. Onge-
lukkig verskyn daar in die skrywersvoorwoord sekere stellinge wat 'n mens kan
bevraagteken, o.a. dat die aankoms van die Britse Setlaars die ,;belangrikste gebeur-
tenis" in die geskiedenis van Suid-Afrika genoem kan word. So ook word in die
agtergrondskets tot die werk die verliese as gevolg van die 5esde Grensoorlog
hoofsaaklik aan Setlaars toegedig en beweer dat die vrystelling van die slawe die
Afrikaner "swaar getTer' bet, want die Afrikaner bet sedert Van Riebeeck se dae
slawe aangehou! Voorts verskyn daar die naiewe opmerking dat die Voortrekkers
die Kaap vcrlaat bet hoofsaaklik omdat bulle van die Britse regering wou wegkom,
omdat bulle vry van aile beperkings wou wees en hulself wou regeer in "hulle
eie, klein republiekies en selfs slawe kon aanhou indien bulle dit verkies het." (sic!)

Ten spyte van hierdie ongelukkige bewerings, staan die werk inhoudelik sterk.
Die feite word onderhoudend aangebied en sekere familiewapens is duidelik en
treffend afgedruk.


60

Slegs 1,000 eksemplare is van die werk gedruk. Daar is dus aIle moontlikheid
dat dit mettertyd Africana-waarde sa} verwerf.

A. P. J. van Rensburg.

Pracopoli, J. L.: Sir Andries Stockenstrom, 1792-1864, the origins of the racial
X conflict in South Africa. Pp. XII, 212, 31 arb., 5 kaarte,. Kaapstad, A. A.

Balkema, 1969. R6.00.
Hierdie hoek is, son.E~__YQQ!.Q.ordeel, deur 'n Britse ingenieur geskryf, maar

met die doel om op die oorsake van 'n aantal verskynse1S1n Suid-Afrika in te
gaan, ,\-at tot vandag toe baieproble~e oplewer. Die historiese feite, soos hier aan-
gedui, is in besonderhede nie alty4 ,?naanvegbaar nie. Nogtans word daar 'n__~!:like
poging aangewend om party gebeurtenisse in 'n betel perspektief te plaas. Die
skrywer is van mening dat die Boere in die vorige eeu net kon wen by bestendiging
van rus en wetmagtigheid, ook aan die grense van die Kaapkolonie. Slagtersnek
word volgens horn ten onregte as 'n voorbeeld van Britse pogings "tot-'ohder-
drukking van die plaaSllke-bevolk.ing beskou. Op die feit dat geen grasie verleen
is nadat die toue gebreek het, gaan hy egter nie verder in nit. Charles Somerset
wou die sendelinge gebruik om 'n ogie te hou oor wat by die Bantoe aangaan.
Drcicopuli neem allermins 'n blad voor sy mond as hy daarop wys dat die Britte
die mililere mag, wat vir 'n guerill:l-oorlog in Suid-Afrika teen die Bantoe op
die Oosgrens sowel as teen die Boere in die Tweede Vryheidsoorlog benodig was,
veT onderskat bet. Hy vergelyk dr. Philip met die ~rd van Troje.c/" --

StockenstroIU bet 'n eie siening oor die onbekwame Britse grensbeleid gehad
en hy bet dit nie weggesteek Die. Volgens horn was blywende vrede alleen moontlik
indien daar ten opsigte van die Bantoe 'n duidelikebeleid vasg'e8ielword, wat geen
twyfel by die Bantoe. gelaat bet nie. Hy mots egter aanskou dat in die bestek van
tien jaar nie mindel as vier verskillende ooreenkomste met die Bantoe gesluit
word nie, nl. tussen 1835 enl845. Die gevolg was dat die kapteins aan die moont-
likheid van 'n q_<?!.winning 0-.Q!: die blankes bly dink bet. Onder sulke ornstandig-
hede kon daar natuurlik geen rus kom nie. Stockenstrom was verder van mening
dat die Britse militere en regeringstaktiek te veel op Europese oorlogsornstandighede
afgestem was. Hy self sou enige tyd voorkeur gee aan die tradisionele komrnando-
stelsel.

Daar is geen twyfel nie dat die druk van die sendelinge op die Britse regering
dit onmoontlik gemaak het om die standpunt van diexaa-pse bevolking in Engeland
to V'erduidelik. Op sigself is dit eintlit:verbasingwekkend-dat die feite, watdr.
Philip na Londen gestuur het, sommer sonder enige verdere navraag aan-y-~r is.
Dracopoli wys ook tereg daarop dat die Britse filantropiese groepe wel op sg.
wantoestande aan die k~p gelet bet, maar die haglikesoSiale om"Standighede waf
in daardie tyd in Engeland geheera bet, is nouliks deur nwle raa~ges1eii:-TeIk"ens
is gevolglik d~foutbegaan-om Suid-Afrika d~ieselfde bril teS1en as die waar-
met die slawemy in Wes-Indie gesien is.

Daar word uitvoerig ingegaan op die verskillende oorsake wat tot die Glenelg-
depeche gelei bet. Wel moet onthou word dat aIle filantropie ten spyt, uiteindelik
die beslissing in Londen amper uitsluitend op finansiele ~rgumente gegrond was.--=- -

Teen die agtergrond van 'n w8;.!!kelmoedige en ondoeltreffende Britse koloni-
sasie-politiek in die Kaap staan die figuur van AndrieS~t.Q.£kenstrom. 'n Afrikaner
met o[!wrikbaro oortuigings, eEVare en on]};!vreeq, met 'n vaste wil om nie van
die waarheid af te wyk nie. Vanwee sy uitgesprokenheid het hy dit moeilik gevind
om met ander mense saam te werk. Met ergemis het hy die ten Britse regering


61

na die ander sien kom en gaan, maar telkens weer met 'n beleid van plaaslikc
benepenheid en Britse wanbeleid. Hy wys op die handelaars wat profiteer uit die
wanorde en oorlog op die Oosgrens en dat bulle selfs nie die geleentheid ontsien
bet om kunsmatig o~ aan te wakker nie. Vrede op die Oosgrens beteken onver-
mydelik minder regeringsuitgawes en gevolglik lei dit na minder werksgeleenthede
in Grahamstad en aan die kus. Geen wonder nie dat 'n man SODS Stockenstrom
onder sulke omstandighede baie vyande gemaak bet nie."-

Dis opvallend dat D'Urban aan die Xosa's grond vir hul eiegebruik afgestaan
bet. Dracopoli sien hierin 'n voorloper van die'lJanioestans van 'n eeu later. Die
Groot Trek is volgens horn die--eer~te~!klike brwk-tUssen Boer enB!:i~.'n
ve~ering wat vergroot word toe Pottinger~w~ier--om~-prefOnusin Grahamstad
te woord te staan.

Dis jammer dat daar, afgesien van 'n enkele verwysing in die teks, geen
v~~~~Qt~!~ nie. Daar is 'n boekelys wat beperk is tot Engelse uitgawes. Die~ver-
to)king van die materiaal kan egter allermins eensydig Cgenoem word. In die
laaste hoofstuk word getrag om tot 'n oplossing te kom van die probleme wat
in die eerste helfte van die vorige eeu onts~anhet en wat totvandag toedeur-
werk. Daar is 'n bespreking van die Tomlinson-verslag van 1953. Verderdat
EDiclssp!,~_kendes in toenemen~emate~e~ef dat di~moderne Republi~~~n Suid-
Afrika-nie 'n voorstad van Londen is nie. Dracopoli drmgo:a::-aan op 'n baie
nouersamewerking tussen die Mrikaanse- en die Engelse deel van die bevolking.
In boever hierdie en aDder menings met die huidige regeringsbeleid ooreenstem,
moet elke leser vir homself beslis. Dis egter belangrik dat sulke menings uit die
mond kom van 'n skrywer wat Die in Suid-Afrika woon nie. Veral as dit 'n skrywer
betref ,vat sy mening op hiStOriese grondslae vestig en bereid is om sake met '0
oop blik te bekyk en te beoordeel.

F. G. E. Nilant.

Yon Fritz, K.: Platon in Sizilien und das Problem der Philosophenherrschaft. Pp.
147. Walter de Gruyter & Co., Berlin, 1968. DM 14.
Die skrywer is 'n wereldbekende geleerde op die terrein van die klassieke

Griekese literatuur, by uitstek die filosowe en historici, met 'n besondere belang-
stelling in die staatsfilosofie. Die formaat van die geleerde is in herdie werkie
ook sonder die minste twyfel duidelik.

Die werk onder bespreking neem sy aanloop uit die vraag of Plato se staats-
filosofie blote teorie was en of Plato dit bedoel bet as 'n praktiese moontlikheid.
Geleerdes is hieroor verdeeld. Yon Fritz neem die standpunt in dat as Plato dit
nie as blote utopie of teorie bedoel bet nie, ons iewers aanduidings vir die praktiese
implementering van die teorie moet vind. Dit vind hy in die geskiedenis van Dionysos
II en Dion in Syrakuse. Die probleem is egter dat die gegewens van hierdie geskie-
denis en Plato se betrokkenheid daarby afhang van die egtheid van die Sewende
Brief van Plato -'n egtheid wat dikwels betwis word.

Die hoek val daarom in drie hoofstukke uiteen: Die eerste hoofstuk wat byna
die helfte van die hoek beslaan, gaan oor die probleem van die egtheid van die
Sewende Brief, wat Yon Fritz dan ook tot sy eie tevredenheid vasstel. Die tweede
hoofstuk gee 'n uiteensetting (aan die hand van die Sewende Brief, Plutarchos en
ander bronne) van die gebeurtenisse wat lei tot Dion se opstand teen Dionysos II,
die opstand self, Dion se politieke beleid en so meer, wat dan eindig in die dood
van Dion. Die derde hoofstuk is dan 'n diskussie van die gebeurtenisse in Syrakuso


62

in die Jig van Plato se staatsfilosofie om te toon in watter mate dit 'n uitvoering
van Plateniese idees is.

Dion se pogings tot verwerkliking van die Platoniese teoriee is onbevredigend
omdat hy die hele tyd van sy bewind in oorlog betrokke was en daarom in nood-
situasies moes handel. Nogtans meen ek dat uit Yon Fritz se werk twee besluite
met beslistheid bereik kan word: 1. Plato bet sy staatsfilosofie nie net as blote
teoriee beskou nie, maar gereken dat dit prakties uitvoerbaar is. 2. Ten spyte
hiervan bet Plato erken en bet dit uit die Syrakusaniese geskiedenis geblyk dat baie
aanpassings gedoen moet word voordat die teoriee in die werklikheid toegepas
kan word.

Feitlik terloops vind 'n mens baie interessante opmerkings en beskouings, by.
oor die betekenis van die staatsfilosofie vir die politiek, die aard van propaganda, die
ooreenkoms en verskil tussen die Platoniese beskouings aan die een kant en die
Kommunisme aan die ander kant.

Ek wi! hierdie wert met graagte en ten sterkste aanbeveel.
P. S. Dreyer.

Selby, J.: The Boer War. A Study in Cowardice and Courage. Pp. 237. met kaarte
en ander illustrasies, bibliografie en register. Arthur Barker Limited, Londen,
1969. R4.
Die skrywer van hierdie werk, maj. J. M. Selby, militere historikus ~n senior-

lektor aan die Royal Military Academy Sandhurst, bet verlede jaar 'n besoek aan
ons land gebring en o.m. verskillende slagvelde besoek waar, tydens die Tweede
Vryheidsoorlog, Boer en Brit hul kragte gemeet bet in 'n militere kragmeting wat
sowel gedurende as na die oorlogsjare geheel of gedeeltelik, objektief of subjektief,
oppervlakkig of diepgaande beskrywe is.

Maj. Selby bet sowel dokumente in Engeland as in die Republiek nagegaan
as 'n aantal gepubliseerde werke (1899-1967) geraadpleeg en sy aandag op 'n aan-
tal belangrike veldslae toegespits, die beleerings van Ladysmith, Kimberley en Mafe-
king beskrywe en horn bo alles beywer om, aan die hand van die reeds genoemde
bronne en eie, plaaslike waarneming, die leser 'n waarheidsgetroue verhaal voor
te Ie waarin hy veral nadruk gele bet op die menslike gedrag tydens gevegte en
die optrede van militere aanvoerders.

Hy plaas die oorlogsgebeure teen 'n geskiedkundige agtergrond, t.W. die geskie-
denis van die Afrikaner-pionier en republikein en die geskiedenis van die worsteling
tussen Boer en Brit soos dit o.m. in die stryd tussen president S. J. P. Kruger en
C. J. Rhodes tot uiting gekom bet.

In hierdie gedeelte toon die skrywer dat hy oor 'n diepgaande insig beskik.
Teen hierdie agtergrond wy hy clan aandag aan Majoeba, die tydperk tussen die
twee oorloe, die voorbereidings wat met betrekking tot die naderende stryd op
militere gebied getref i~ en gaan vervolgens oor tot die beskrywing van veldslae
aan die Natalse front (Talana, Elandslaagte, die Tugela-veldslae), die beleg van
Ladysmith, Pietersheuwel, Stormberg en Colesberg, Paardeberg, die stryd om Bloem-
fontein en Pretoria en die beleerings van Kimberley en Mafeking. In sy gevolg-
trekkings vergelyk hy 0 m. die militere optrede van lord Roberts en lord Kitchener
met die taktiek wat deur 'n Buller en 'n lord Methuen gevolg is. Die strategie van' die Boere aan die begin van die oorlog, en in besonder waar dit die beleerings
betref, beskou hy kriti~s om vervolgens die defensiewe taktiek, soos in die geval
van die stryd om die Tugelabekken, baie goed te beskrywe. In hierdie gedeelte van~


63

die stryd het Louis Botha uitgeblink, terwyl die Britse militere leiding weer die
botoon by Paardeberg gevoer het. Interessant is ook die volgende opmerking:
"Certainly, the South African War revealed how Britain depended on the garrison!

troops from India and colonial volunteers to offset the weakness of the forces

from home" (p. 226).

~
Ten slotte behandel hy die hedendaagse Suid-Afrika, nadat die oorlog verloor

is, maar na verloop van tyd dit waarvoor geveg is weer gewen is. In hierdie ver-
band sluit die skrywer sy wert soos volg af: "There ar+e;--oDViously some things
that are wrong in South Africa -there are in all countries -but to many
observers tflepresent GoverDment appears to be handling their task with common
sense, and to be trying to be as fair as they can to all races, faced as they-are
'With such a racial mixture. Thee-Government undoubtedly believes that geared
as it is to Western-industrialization South Afrila without white men to run it
would certainly face economic ruin and might even become-a--Congoor Nigeria.
And they are not willing that eRne! should happen" (P.. 228).

.-,
Oenskynlik wil dit voorkom of bostaande paragraaf die skrywer veT van sy

eintlike onderwerp laat afdwaal. Dit is nie die geval nie, want hy verklaar aan
die begin van sy gevolgtrekkings dat daar in die loop van sy verhaal me alleen
suiwer militere aangeleenthede te berde gebring is me, maar ook die merislik~
betrekkings en verhoudings, leierskap en moraal, vraagstukke van politiek-~e~
aara-eI1 die patroon van rasseverhoudings. Hierdie aspekte gee die leser 'n indruk
van wat hy in 'n wert un verwag wat soms verrassende gesigspunte en vergesigte
bied, en gerus ter hand geneem kan word om 'n bekende onderwerp weer eens
te bestudeer.

1. Ploeger.

Morse Jones, E.: Role of the British Settlers in South Africa, part I, (up to 1826).
Pp. X, 174, portrette, 2 landkaarte, Kaapstad, A. A. Balkema, 1969. R4.50.
'n Studie van elf jaar was nodig om hierdie boek die lig te laat sien. Wat tot

nou toe oor die Britse Setlaars gepubliseer is, is histories nie altyd ewe betroubaar
nie. Vir hierdie boek is vir die eerste keer in hierdie verband ook gebruik gemaak
van die ou kerkregisters en die begrafnisregister. As gevolg hiervan kon baie ver-
beterings oor dafiiii1S en veral name aaligehring word. Dit blyk dat baie name en
vanne verkeerd gespel is en dat daar soms persone genoem word wat glad nie
op die skeepslyste yoorkom nie. In die Kaapse Argief is die verslae van magistrate
en emigrante-groepsleiers geraadpleeg Daar was mense wie se naam op die skeeps-
lyste voorkom, maar wat nooit aan boord van die bepaalde skip gekom bet nie.
Party was wel aan boord, maar bet in 'n volgende Engelse hawe die skip alweer
verlaat. Party bet oorspronklike imrnigrante se plek ingeneem, vanne sowel as
jaartalle was dikwels foutief. Vir die eerste keer is nou 'n noukeurige onderskeid
gemaak tussen die setlaars wat voor 1820 na die Kaap gekom bet, en die van
1820 en die daarop volgende jare.

Die gebied waarin die Britse Setlaars hul hoofsaaklik gevestig bet, bet in die
jare voor~liul koms hoofsaaklik uit leenplase bestaan, wat vir veeteelt gebruik is.
Die streek was oop vir Xosa-veediefstal, en as beskerming, bet Collins in 1809
aanbeveel dat tweeouisend Europeane bulle aan die regteroewer van die Visrivier
moet vestig. Nege jaar later is hierdie aanbeveling deur Charles Somerset herhaal.
Hierdie keer is daar meeT aandag aan die voorstel gegee en uiteindelik is dit tot
uitvoering gebring.


64

Die eerstes wat gekom bet, was 'n aantal Skotte, onder leiding van Moodie,
en 'n groep Iere; Inmiddels is in Engeland in 'n '-aantal &raafskappe, immigrante-
groepe met 'n leier vir elke groep, gevotm. Die eerste mense is in Desember 1819
verskeep en was die Chapman die eerste skip met sctlaars wat Algoabaai bereik
bet. Met waens is die mense verder vervoer na die gebled tussen die Boesman- en die
Groot Visr(\7ier. In Oktober 1820 bet die meeste mense die plek van bul bestemming
in Suid-Mrika bereik.

Na 'n oorsigtelike inleiding volg daar 'n aantal lyste wat 'n goudmyn van
inligting oor die onderwerp bevat. Eerstens is da~r 'n oorsig, met 'n lanauart, van
die streke in Engeland, Skotland en Ierland waaryandaan die meeste setlaars -Bekom
bet. Hierdie oorsig is so noukeurig as wat tot die ~atum vaii-p-uoilka-sre van-~eb(;ek
"moontlik was. Dit blyk dat die immigrante oor die algemeen gekom bet uit die
gebiede waar die ekonomiese terugslag na die Napoleontiese oor.I~!;Ik_meeste
voelbaar was, nl. Londen~-die Middelande en westelike Skotland~ party streke in
Wallis en lerland. Vervolgens is daar 'n lys van die verskillende groepe setlaars
en die leiervan elke groep, die aantal menge, die datum van vertrek en aankoms,
name van die skepe waarmee die reis onderneem is en ten slotte, die plek van
vestiging in Suid-Mrika. Hierop volg 'n oorsig van die setlaars van voor 1820,
die wat tussen 1820 en 1826 bierbeen gekom bet, bul ouderdom, bul beroep (as
dit bekend was), die naam van bul vroue en kinders en die groep waarmee hulle
gekom bet. 'n Skeepslys met datums van vertrek, bawe van vertrek, aankoms in
Tafelbaai, Simonsbaai of Algoabaai, word gevolg deur 'n gekleurde landkaart van
Suid-Mrika wat aandui waar die setlaars bulle gevestig bet. Verder 'n naa:tllys
van die setlaars wat bul lewens in die grensoorloe tussen 1834 en 1853 verloor
bet, van die persone wat mettertyd gekies is as lede van die Volksraad of die
Wetgewende Raad, en van plekname wat met die setlaars in verband staan. Daar
is bykans sesbonderd kort lewensbeskrywings met, waar beskikbaar, 'n toto van
die betrokke persoon. 'n Uitstekende b~liografie vergemaklik die gebruik van
die hoek.

Met uitsondering van 'n klein aantal persone, blyk dit dat die meeste setlaars
afkomstig was uit, wat ons kan noem, die laer-middelklas in Engeland. Hulle
bet wel tot die energieke deel van die bevolking-bChoi:)rt;anders sou bulle nie
oor die ond~nemingsgees beskik bet wat nodig is om na 'n vreemde land te
emigreer nie.

Dis verder opvallend dat die merendeel van die families vandag ook :nsuiWer
Mrikaanse tak bet, 'n verskynsel waaiby die Vrystaat ongetwyfeld 'n groot rol
gespeel bet.

Met hierdie hoek, wat uitgegee is onder toesig v~n die 1820 Setlaarsmonument;.
Komitee, het ons die beste en noukeurigste oor'S:ig van die Britse Setlaars wat tot
datum gepubliseer is. Dit kan in geen openbare biblioteek, skoolbiblioteek of die
boekery van 'n kenner van Suid-Mrikaan~e geskiedenis ontbreek nie.

F. G. E. Nilant.

Spilhaus, M. W.: The Land They Left. Pp. 120, Juta, Kaapstad, ongedateerd.

Die geskiedenis van die 1820-Setlaars is die afgelope jare letterlik stof getrap
deur historici en is daarom in bree irekke--aan die pubI1ek-bebnd,-Wat-egter mirider
bekend is, is die politieke, sosio-ekonomiese en kult1!!"~J~.m~!i~~~~it die Setlaars
gekom bet. Aan die hand--vankontemJ;(;iere"-bronne probeer die skryfster van
bovermelde werk hierdie gaping opvul.


65

Vanwee haar diepgaande navorsing van ons vaderlandse geskiedenis is die
skryfster goed onderleg in veral die Kompanjiestydperk en die geskiedenis van
immigrasie na die Kaap. In hierdie verband bet werke soos o.a. South Africa in
the Making, They Planted the Cape en The First South Africans reeds uit haar pen
verskyn.

Bogenoemde werk beslaan agt hoofstukke en hang soms ~_~omberprentj!~
vir die leser op. Toe die Britse parlement in 18l9 'n bedrag van Rl00,OOO gestem
bet ter ondersteuning van emigrasie na die Kaap, bet die Britte nog geswoeg onder
die nas~-,~~_~!eNapoleontiese~rt~~~~i~yroee stadium van die ekonomiese
oorskakeling van een eeu na 'n volgende. Die maatskaplike prentjie was een van
uiterstes: 'n onhervormde parlement, 'n oorwerkte en onder-betaalde pagtersklas
t;;el:;oor miljoener-aristokrate. Tronktoestande was haglik en op skokkende wyse is
misbruik van vro~~~~~in4er-:a!b~j4 gemaak. Kinders van die laer-inkomstegroepe
bet gebrekkige ondern'Ys ontvang.

Die skryfster bebandel die sosialistiese proefnemings van Robert Owen, coer
die begin van die aandrang op parlementere hervorming aan, verwys-n-;;-destydse
kerklike wrywing in Brittanje en rnaak 'n draai by toenmalige nuusblaaie en tyd-
skrifte en heersende literere tendense. Sy belig ook die filantropiese beweging wat
horn veral na 1820 so sterk in Suid-Afrika sou laat geld.

Toestande in die Kaapkolonie wat 'n digter grensbevolking genoodsaak bet
en die onrniddellike voolaand van die vertrek van die Setlaars in Brittanje en die
Kaapkolonie word in die laaste vier hoofstukke bespreek. Daar is veral interessante
feite oor lord Charles Somerset en enkele leidende Setlaars wat 'n meer inti~me
kleur aan die werk gee.

Die werk is simpatiek en onderhoudend geskryf en is 'n waardige aanvulling
tot die bestaande historiese literatuur oor die Britse Setlaars. 'n Mens sal dit
graag op die rak van elke biblioteek in ons land wil sien.

A. P. J. van Rensburg.

Smail, J. L.: With Shield and Assegai. Pp. 172. Howard Timmins, Kaapstad, 1969.
R5.50.
Die geskiedenis van Natal, veral Noord-Natal met sy slagvelde en Zoeloeland.

is nie 'n deel van ons geskiedenis waarop deur die onderwys die meeste nadruk
gele word nie. Baie van ons weet maar bitter min van die gebeurtenisse wat hulle
in die vorige eeu in hierdie streke afgespeel het. Tog het daar vanaf die sestiende
eeu tot aan die einde van die vorige eeu 'n eie, kleurryke geskiedenis in hierdie deel
van Suid-Afrika ontwikkel. Hierdie hoek wit 'n inleidende gids wees vir sowel
daardie geskiedenis as vir die terreine wat dit nagelaat het. Dit is dus nie 'n outori-
tere hoek of 'n diepgaande studie van oorsake en gevolge of 'n ensiklopedie van
fcite nie. Dit is 'n opsomming van die belangrikste wetenswaardige feite en gebeur-
tenisse en dit dui aan waar die spore wat hulle nagelaat het, gevind kan word.
By wyse van inleiding word 'n kort geskiedenis en 'n beskrywing van die Natalse
wapen gegee. Dan volg daar 'n verwysing m die ou Portugese ontdekkingsreisigers
en handelaars, 'n lys van skipbreuke wat op die kus van Natal en Zoeloeland van
1552 tot 1909 plaasgevind het, die vroegste besoekers aan Natal en die Britse
vestiging vanaf 1824, met verduideliking van hoe die stad Durban uiteindelik aan
sy naam gekom het. Daarna is die Zoeloes aan die beurt, hulle geskiedenis, 'n
stamboom van die konings, die militere opbou en die wapens wat in gebruik ,vas:
Shaka, Dingaan, Cetschwayo, die heilige Kloof.


66

Die oorsig gaan aan met die Voortrekkers, die oorloe tussen die Britte en
die Zoeloos, met aanduidings en beskrywing van die geskiedenis van die verskillende
forte, gedenktekens en graftes. Ten slotie is daar 'n algemene hoofstuk waarin
van allerlei interessante feite melding gemaar. word, dikwels in die vorm van net
'n toto en een of twee reels met bewyse van toeligting, historiese geboue, fonteine,
berge en koppe, die begin van die suikerindl:strie, sendingstasies en kerkies. Hierna
volg daar etlike lyste waarin 'n verskeidenheid van interessante gegewens verstrek
word m.b.t. die vroee geskiedenis van Natal, soos bv. 'n lys van vrywillige regimente
wat in Natal was vanaf 1837 tot 1916, skepe, 'n chronologie van die Voortrekker-
geskiedenis, Zoeloe-opstande, uitbreiding langs die Noordkus, ens. Baie gerieflik
is die lyste van ZCleloename en die betekenis daarvan, vir riviere, mere, berge en
koppies. Die laa~te lys beskryf 'n aantal forte, versterkings en laers van 1838 tot
1879. Daar is sewentien kaarte wat aandui hoe om vanaf die hoofpaaie by die
verskillende geskiedkundige pIette te tom. Eweneens is die wert van 'n handige
indeks voorsien.

Selfs vir iemand aan wie Natal geheelenal onbekend is, soos bv. in die geval
van oorsese besoekers, is die hoek van waarde omdat die historiese gebeurtenisse
telkens baie kortliks opgesom word. Ook die byskrifte by die groot aantal afbeel-
dings word tot die allernoodsaaklikste beperk. Hoewel die hoek dus 'n groot hoe-
veelheid afsonderlike feite noem, gaan daar nogtans vanwee 'n knap indeling van
die wert en die opsommende benadering, nits verlore Die. Foto's van verafgelee
monumentjies en plekkies waar 'n mens self nie dikwels tom nie en die soos van
die Piet Retief-monument by die Voortrekkermuseum in Pietermaritzburg, dra
verder daartoe by om die waarde van die wert te verhoog.

F. G. E. Nilant.

S.A. Argiefblad Nr. 10. Hayne & Gibson, Johannesburg, 1968.

Ongeveer tien jaar gelede, by tye van die veertigste bestaansjaar van die amp
van Hoofargivaris (tans Direkteur van Argiewe), bet die eerste nommer van die
Argiefblad die lig gesien. Hierdie tiende uitgawe val nie net saam met die half-
eeu-kerf in die beheer van ons argiefwese nie, maar is oak 'n geskikte mylpaal van.
waar 'n waardebepaling van die werk in ons argiefbewaarplekke gedoen kan word.

Oar die jare heenis 'n aantal belangwekkende artikels in hierdie blad gepubli-
seer waardeur die argiefwese in wyer kringe bekend gestel is. Dat dit tot grater
argiefbewustheid gelei bet, word bewys deur die inrigting van eie argiefdienste en
-bewaarplekke deur heelwat partikuliere instansies.

Oak hierdie tiende nommer van .die Argiefblad bevat 'n aantal hoogstaande
bydraes deur ervare en kundige argiefpersoneel, o.a. The Jeffreys Bequest deur mej.
J. H. Davies; Die Toeganklikheidsbeginsel deur dr. J. A. Esterhuyse, die nuwe Direk-
teur van Argiewe; Archives and Indoor Climate deur T. A. Bosua; Die Argief van
die Staatsekretaris van die Z.A.R. deur G. J. Reynecke; Die Harm Oost-Vervameling
dcur S. J. Schoeman; B. J. T. Leverton se oorsig oar The Natal Secretary for Native
Affairs and His Archives en Dienslewering deur die Staatsargief deur J. H. Cilliers.
Die uitgawe word afgerond met 'n korrespondensie-rubriek, 'n aantal boekresensies
en 'n publikasielys na aanleiding van argivale navorsing.

Van besondere betekenis is die toeligting deur praktiese vakmense by elk van
hierdie artikels. lndien 'n mens sekere artikels wou uitsonder, kan na die werk
van mej. Davies en dr. Esterhuyse verwys word. Eersgenoemde handel oar die
skenking van meer as 20,000 eksemplare waardevolle Mricana. Laasgenoemde gal


67

beslis met aandag gelees word deur navorsers wat bulle op die terrein van die
kontemporere geskiedenis wil waag.

'n Mens sou graag sien dat hierdie blad in die toekoms in breer !(ringe 'n
vaste tuiste vind, en dat al ons universiteite, navorsingsinstitute en selfs onderwys-instansies 

geken word. Sodanig kan dit 'n betekenisvolle skakel tussen navorser
en bronnemateriaal word. lndien relevante bydraes van ,buite (d.w.s. .nder as
argiefpersoneel) mettertyd oak 'n plek in die blad kan vind, word dit sekerlik 'n
historiese en vakpublikasie van formaat. Die opf'ame van 'n lys onderwerpe waaroor
navorsing in staats-argiefbewaarplekke gedoen word, maak die blad reeds 'n onont-
beerlike gids vir die navorser.

Daar is heelwat dienste in ons land wat deur Ian Burger as vanselfsprekend
aanvaar word. Ben hiervan is die werk wat deur argiefpersoneel in al ons provinsies
verrig word. Min lede van die publiek en selfs navorsers is altyd bewus van die
noodsaaklike delf- en sleurwerk wat agter die skerms in ons argiefbewaarplekke
plaasvind. Iuis hierom behoort hierdie tiende nommer van die Argiefblad allerwee
verwelkom te word.

A. P. J. van Rensburg.

fen Brink, E. A. B. J.: De geschiedenis van het postvervoer. Pp. 120 bl., met afb.,
literatuurlys, register en aantekeninge. Fibula-Van Dishoeck, 1969. RI-60.
Die skrywer van hierdie publikasie, wat as nr. 42 in die Fibula-reeks verskyn

bet, staan reeds sedel:t 1939 aan die hoof van die geskiedkundige afdeling van die
Nederlandse Poswese wat deur horn opgerig is en bet in 1950 op die proefskrif
Geschiedenis van het Nederlandse postwezen van 1795-1810 gepromoveer.

Sy jongste publikasie is 'n poging om op 'n beknopte wyse die geskiedenis
van die Nederlandse posvervoer saam te vat. Dit geld nie alleen met betrekking
tot die binnelandse nie, maar ook ten opsigte van die buitelandse dienste met
Nederland as beginpunt.

Oorspronklik bet die woord pos 'n aansienlike ruimer betekenis gehad as wat
vandag die geval is en in hierdie verband verstrek die skrywer in sy inleiding
interessante wetenswaardighede. Interessant is ook om te weet dat die posvervoer
in Nederland eers tydens die Bataafse Republiek gesentraliseer en in die hande
van die owerheid geplaas is waar dit vroeer 'n partikuliere-, 'n stedelike- of provin-
siale aangeleentheid was.

Die vervoer bet per bode (te voet) plaasgevind en in 1568 is instruksies vir
koopmansbodes van Amsterdam na Antwerpen opgestel (pp. 12-15). In 1649 is 'n
oktrooi aan posmeest~r H. J. van der Heyden verleen om posritte tussen Rotter-
dam en Antwerpen te organiseer.

Vir ons is die vervoer van briewe per skip van belang. Die skrywer vermeld
dat briewe vir Oos-Indie aanvanklik oor Lissabon gestuur is. Na die oprigting
van die V.O.C. bet Kompanjieskepe hierdie taak oorgeneem. In 1788 is 'n poging
aangewend om die posvervoer met spesiale jagte te laat geskied om op die wyse
nie meeT afhanklik te wees van die vlote nie. Uit bier-die tyd dateer die beikend~
V.O.C.-stempels (afb. 8/9). Na die herkryging van di~ onafhanklikheid (1813) bet
skepe van die Nederlandsche Handel Maatschappij gemiddeld 100-120 dae nodig
gehad vir die reis om die Kaap die Goeie Hoop na Oos-Indie. In die dertiger
jare van die 19de eeu is die maandelike diens oor Suez (Alexandrie, Kairo, Suez; met
kameIe) deur 'n EngeIse maatskappy in die Iewe geroep. Ander Iande bet ook
hiervan gebruik gemaak en op die wyse is die afstand Nederland-Java tot 60 dae

teruggcvoer..


68

Die trein bet die posrytuig en die perd vervang, daarna bet die vliegtuig en
die helikopter hul intrede gedoen. In woord en beeld lig dr. Ten Brink al hierdic
veranderings toe. In 1932 bet 'n posvliegtuig die afstand Amsterdam-Batavia in
10-11 dae oorbrug, in 1950 was dit 3-4 dae. Gedurende die Tweede Wereldoorlog
is die posvervoer in Nederland sodanig ontwrig (1944-1945) dat 'n brief van
Groningen na Den Haag 33 en 'n brief van Enschede na Den Haag 58 dae nodig
gehad bet om sy bestemrning te bereik. In die literatuurlys sal die belangstellende
'n aantal welke aantref wat meer besonderhede verstrek oar die posvervoer op
see asook die titels van 'n aantal gesaghebbende publikasies wat in Duits, Engels
en Frans verskyn bet.

Dr. Ten Brink se publikasie vul nie alleen 'n leemte nie; dit is boeiend, rnaklik
leesbaar en in aIle opsigte aantreklike leesstof vir die liefhebber en die student.

J. Ploeger.

Rosenthal, E. en E. Blum: Runner and Mailcoach, Postal History and Stamps of
Southern Africa. Purnell & Sons, Kaapstad, 1969. R9.75.
Hierdie hoek bestaan uit twee dele. Eric Rosenthal vertel die geskiedenis van

die poswese in Suidelike Mrika. Dit begin met die wegsteek van 'n brief in 'n ou
skoen by 'n boom in Mosselbaai, die gebruik van posklippe en die vervoer van
amptelike pos deur die skepe van die V.D.C. Vir vervoer van privaat briewe, bet
die Kompanjie geen belangstelling gehad nie. Blykbaar bet dit nie tot Here XVII
deurgedring nie dat op hierdie wyse moontilk flOg een of twee stuiwers verdien
kon word nie. Einde 18de eeu begin 'n meeT gereelde posverbinding met Europa
en die Ooste en word ons eerste poskantoortjie in die Kasteel geopen. Dit bet net
pos vir Kaapstad en Simonstad hanteer. Bowendien was daar flog sekere beperkings
as gevolg van die oorlogsomstandighede.

Hierdie poskantoor word later na die Du Hooggeregshofgebou oorgebring en
verbindings word ingestel met die binnelandse drosdykantore. Poskarre bly hoof-
saaklik nog private ondernemings en burgers wat toevallig langs die "hoofpad"
woon. was verantwoordelik vir die verdere deursending van POgo Die vergoeding
vir hierdie werk, bet nie baie entoesiasme opgewek nie. Tog was daar in 1846 drie
posaflewerings per dag in Kaapstad -een meeT as vandag! Eers teen die helfte
van die vorige eeu bet die eerste posseels en briewebusse bulle verskyning begin
maak.

In Natal bet smouse eienaardig genoeg, 'n groot rol in die ontwikkeling
van die binnelandse posverkeer gespeel. In die Vrystaat en Transvaal is van die
begin af die belang van posverbindings beset. Daar is gebruik gemaak van Bantoe
wat die pos van die een plek na die ander dra. Dit was 'n ongereelde en nouliks
betroubare diens, wat in 1858 deur 'n weeklikse diens met bodes tussen die hoof-
plekke vervang is. Dis begryplik dat die ontwikkeling van die diamantvelde en
later die goudmyne die noodsaaklikheid van beter en veelvuldiger posverbinding
benadruk bet. Die Tweede Vryheidsoorlog was 'n periode van onderbreking en
opdrukke op posseels. Eers met Uniewording in 1910 bet daar 'n eenvormige pos-
stelsel tot stand gekorn.

Hier was gevolglik die grondslag vir die ontwikkeling tot die mod erne bedryf
wat ons poswese vandag is. Daar is 'n oorsig van posontwikkeling in Suidwes-
Afrika, Rhodesie, Zambie, die republiek Stellaland, die Bantoestate, Mozambiek en
die omliggende eilande soos St. Helena, Tristan da Cunha, Marion, Mauritius, ens.
Tussen die eerste poskantoor in die KasteeI. in 1798 en die 3,300 poskantore wat
daar vandag in die R~publiek bestaan, Ie 'n tyd van groei en ontwikkeling, sosiale


69

verandering, opkoms van industriee en modernisasie van bedryf, politieke mondig-
wording. Dit is 'n grootse en roemryke geskiedenis, wat deur Eric Rosenthal met
kenni~ en met smaak vertel word. Dis jammer dat daar nie 'n paar woorde aan
Malawi gewy kon word nie, maar die glens moes crens getrek word.

Die tweede deel van die hoek bestaan uit 'n posseel-ensiklopedie, wat sowel
'vir die algemene leser as die spesialis bedoel is. Op 'n knaphandige wyse gee
Eliezer Blum, een van die mees vooraan~taande deskundiges op hierdie gebied
in ons land, 'n chronologiese oorsig van die seels van die afsonderlike gebiede.
Hy meld verder besonderhede oar kleur, watermerk, druk, maar oak afwykings,
misdrukke, vervaIsings. By elke uitgifte is 'n globale pryswaardering gemeld vir sowel
ongebruikte as gebruikte eksemplare. Die meeste seels is afgebeeld, die belangrikste
afwykings, soos van die Kaapse driehoeke, is in kIeur weergegee. Ons leer oak die
belangrikheid van vervalsings as vergelykingsmateriaal, waarop ons moet let by
drukverskille en watter seldsaamhede daar kan voorkom. Wel word party misdrukke
genoem wat m.i. die drukkery nooit moes verIaat het nie.

Hoewel die tweede deel van die hoek deur verskillende skrywers saamgestel
is, sluit hulle pragtig by mekaar aan, en waardeur die hoek tog 'n eenheid vorm.
Die inhoudsopgawe verwys by eike onderwerp na albei dele. In die teks word
hier en daar 'n bran genoem, maar helaas is daar geen afsonderlike bibliografie
nie. 'n Oorsigskaart van die verskillende gebiede sou vir oorsese lesers geen oor-
bodige weelde gewees het nie. Wel is daat 'n uitvoerige indeks. Die veelvuldige
iIlustrasies van koetse, seels, briewe en stem pels, is duidelik en tel sake. Ook die
nie-kenner kan onmiddeIlik sien waaroor dit by 'n bepaalde pos,~eel gaan.

Die hoek is van waarde vir die historikus sowel as vir die filatelis. Dit voorsien
op uitstekende wyse in 'n leemte wat te lank op hierdie gebied bestaan het.

,-, F. G. E. NiIant.

Butler, Guy: When Boy.~ were Men. Oxford University Press, Kaapstad en Londen.
Hierdie hoek bestaan uit uittreksels uit 26 tekste, sommige waarvan nog nie

voorheen gepubliseer nie. Die samesteller se in sy inleiding wat die doel van die
kompilasie !is, nl. "to take a fresh look at some aspects of the British tradition in
our country. .."

Dit is verder die doel om aan te toon hoe Afrika gelyk bet vir persone onder
die ouderdom van twintig jaar. Waar sommige, eintlik die meeste van die tekste,
opgestel is in die vorm van herinneringe, bet ons in der waarheid meer te doen
met 'n terugblik op jeugjare. Hoe dit ookal sy, die Britse Setlaars wie se herin-
neringe gedeeltelik in die hoek gepubliseer is, bet daarin geslaag om in Suid-Afrika
wortel te skiet -bier 'n nuwe vaderland te vind en, in teenstelling met die
populere opvatting, verbasend vinnig by plaaslike ornstandighede aan te pas.

Die verhaal van die Bowker-seuns toon duidelik hoe onverskrokke die jong-
span was: Bertram slaag daarin om 'n luiperd met fynhael dood te skiet. Sy ouer
broer, Holden, verbeter daarop door 'n luiperd van agter te bekruip en met 'n
stok eers plat te slaan, en toe terwyl sy honde die dier pak, horn met die stok
te dood. Dan is daar ook die verhaal van die jong Eli Wiggel, 12 jaar Dud, wat
as touleier vir smouse, die hele Oos-Kaap en groot deel van die Karoo deurkruis
bet.

Prof. Butler se werk is een van blywende waarde vir aile Suid-Afrikaners,
en dit kan ten sterkste aanbeveel word vir almal wat belangstel in ons verlede.
Die Brit is bier nie die padbouer, die administrateur of die sakeman nie. Hier
is by die pionier wat OIlS land help mal maak bet.

J. F. Preller.


